

HEC-DSS System, Utilities and Programs

Luis G. Cadavid, Ph.D., P.E.

Senior Supervising Engineer

Hydrologic Systems Modeling Division

August 2002

What is DSS ?

- USACE Hydrologic Engineering Center Data Storage System (HEC-DSS)
- HEC-DSS is a data base system designed primarily for Water Resources applications
- Data can be stored, retrieved, manipulated, modified and displayed through utilities or programs
- HEC-DSS uses a block of sequential data as the basic unit of storage

What is DSS ?

- The HEC-DSS system consists of:
 - Package of high-level language subroutines or functions to interface with computer programs
 - Set of support utilities
 - DSS files (direct access files)
- Data is stored in records or blocks within the file
- Records are identified by pathnames
- Header array stores additional information

What is DSS ?

- HEC-DSS pathnames
 - Up to 80 characters
 - Separated in six parts:
 - /A/B/C/D/E/F/
 - /SFWMM/S8/FLOW/01JAN1965/1DAY/SIMULATED
 - Pathnames are used to index position within the DSS file

What is DSS ?

- HEC-DSS stores time series data for regular and irregular intervals
- HEC-DSS stores paired data such as rating curves, frequency curves, etc.

HEC-DSS Data Types

(from Jose Otero notes)

<u>Keyword</u>	<u>Meaning</u>	<u>Example</u>
PER-AVER	Period Average	Daily flow
PER-CUM	Period Cumulative	Monthly flow (volume)
INST-VAL	Instantaneous	Breakpoint stage
INST-CUM	Instantaneous Cumulative	Rain mass curve

Regular Intervals

(from Jose Otero notes)

<u>Valid data interval</u>	<u>Block Length</u>
1MIN, 2MIN, 3MIN, 4MIN, 5MIN, 10MIN, 20MIN, 30MIN	One day
1HOUR, 2HOUR, 3HOUR, 4HOUR, 6HOUR, 12HOUR	One month
1DAY	One year
1WEEK, 1MON	One decade
1YEAR	One century

The DSS Catalog

- The Catalog is a list of the pathnames stored in a DSS file
- In UNIX, catDSS will produce and show the Catalog on the screen
- The reference number and the tag number in the Catalog can be used in place of the pathname
- Tags are not unique ! Default is Tnnnnnnn (e.g. T1, T34567, etc.)

Catalog *.dssc

```
Terminal
Window Edit Options Help
peashooter-->/vol/hsm2/data/sfwmm/OP_PLN/0_AUG02_PA_1>m str2x2.dssc
HECDSS Complete Catalog of Record Pathnames in File str2x2.dssc
Catalog Created on Aug 1, 2002 at 17:49 File Created on Aug 1, 1902
Number of Records: 15128 DSS Version 6-JF
Sort Order: ABCFED

Ref. Number Tag Record Pathname
1 T358 /SFWM.../298ST2/FLOW/01JAN1965/1DAY/SIMULATED/
2 T846 /SFWM.../298ST2/FLOW/01JAN1966/1DAY/SIMULATED/
3 T1334  /SFWM.../298ST2/FLOW/01JAN1967/1DAY/SIMULATED/
4 T1822  /SFWM.../298ST2/FLOW/01JAN1968/1DAY/SIMULATED/
5 T2310  /SFWM.../298ST2/FLOW/01JAN1969/1DAY/SIMULATED/
6 T2798  /SFWM.../298ST2/FLOW/01JAN1970/1DAY/SIMULATED/
7 T3286  /SFWM.../298ST2/FLOW/01JAN1971/1DAY/SIMULATED/
8 T3774  /SFWM.../298ST2/FLOW/01JAN1972/1DAY/SIMULATED/
9 T4262  /SFWM.../298ST2/FLOW/01JAN1973/1DAY/SIMULATED/
10 T4750  /SFWM.../298ST2/FLOW/01JAN1974/1DAY/SIMULATED/
11 T5238  /SFWM.../298ST2/FLOW/01JAN1975/1DAY/SIMULATED/
12 T5726  /SFWM.../298ST2/FLOW/01JAN1976/1DAY/SIMULATED/
13 T6214  /SFWM.../298ST2/FLOW/01JAN1977/1DAY/SIMULATED/
14 T6702  /SFWM.../298ST2/FLOW/01JAN1978/1DAY/SIMULATED/
15 T7190  /SFWM.../298ST2/FLOW/01JAN1979/1DAY/SIMULATED/
16 T7678  /SFWM.../298ST2/FLOW/01JAN1980/1DAY/SIMULATED/
17 T8166  /SFWM.../298ST2/FLOW/01JAN1981/1DAY/SIMULATED/
18 T8654  /SFWM.../298ST2/FLOW/01JAN1982/1DAY/SIMULATED/
19 T9142  /SFWM.../298ST2/FLOW/01JAN1983/1DAY/SIMULATED/
20 T9630  /SFWM.../298ST2/FLOW/01JAN1984/1DAY/SIMULATED/
21 T10118 /SFWM.../298ST2/FLOW/01JAN1985/1DAY/SIMULATED/
22 T10606 /SFWM.../298ST2/FLOW/01JAN1986/1DAY/SIMULATED/
23 T11094 /SFWM.../298ST2/FLOW/01JAN1987/1DAY/SIMULATED/
24 T11582 /SFWM.../298ST2/FLOW/01JAN1988/1DAY/SIMULATED/
25 T12070 /SFWM.../298ST2/FLOW/01JAN1989/1DAY/SIMULATED/
26 T12558 /SFWM.../298ST2/FLOW/01JAN1990/1DAY/SIMULATED/
27 T13046 /SFWM.../298ST2/FLOW/01JAN1991/1DAY/SIMULATED/
28 T13534 /SFWM.../298ST2/FLOW/01JAN1992/1DAY/SIMULATED/
29 T14022 /SFWM.../298ST2/FLOW/01JAN1993/1DAY/SIMULATED/
30 T14510 /SFWM.../298ST2/FLOW/01JAN1994/1DAY/SIMULATED/
--More--(0%)
```

Catalog Condensed Version *.dssd

```
Terminal
Window Edit Options Help
peashooter-->/vol/hsm2/data/sfwmm/OP_PLN/0_AUG02_PA_1>m str2x2.dssd
 HECDSS Condensed Catalog of Record Pathnames in File str2x2.dss
 Catalog Created on Aug 1, 2002 at 17:49 File Created on Aug 1, 1902
 Number of Records: 15128 DSS Version 6-JF
 Sort Order: ABCFED
Tag A Part B Part C Part F Part E Part D Part
T358 SFWMM 298ST2 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T357 --- 298ST3 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T279 --- 332BOV FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T278 --- 332SP1 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T427 --- 333FCN FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T426 --- 333FCR FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T409 --- 333FLC FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T307 --- 351RG FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T333 --- 351WS FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T308 --- 352RG FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T428 --- 352TLK FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T334 --- 352WS FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T306 --- 354RG FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T332 --- 354WS FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T430 --- 356GRD FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T431 --- 356L29 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T423 --- ACCPBR FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T422 --- ACLWDD FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T298 --- ACMERF FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T299 --- ACMEWS FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T470 --- ADDSLW FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T20 --- AGQ FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T296 --- AGQRF FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T297 --- AGQWS FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T416 --- ASRBRC FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T419 --- ASRCA1 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T420 --- ASRCA2 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T421 --- ASRCA3 FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T417 --- ASRDAC FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
T376 --- ASRLOK FLOW SIMULATED 1DAY 01JAN1965 - 01JAN1995
--More--(7%)
```

DSS Utilities/Programs

- To run HEC DSS Utilities/Programs in UNIX (SFWMD) need to have:
 - /usr/hec linked to /vol/modelapps/
 - /usr/hec/hectemp linked to /vol/modelapps/tmp/
- List of main DSS Utilities/Programs

dsstool
catDSS
getDSS

stoDSS
HSM

dssutl
dsplay **USACE**
dssmath

DSS files in SFWMM

- Input (Daily):
 - flo*.dss file: Historical/Boundary flows
 - dmdro*.dss file: Pre-processed demand and runoff time series
- Output (Daily):
 - str2x2.dss file: Flows at water control structures
 - canal.dss file: Stages in canals
 - stage.dss file: Post-processed stages at key locations for Operational Planning simulations

dsstool

- Type dsstool at the UNIX prompt

```
Terminal
Window Edit Options Help
hixon-->/vol/hixonscratch/lcadavid/ECP/OUT_ECP_ALT6_V3.6>dsstool

Select one of the following operations:

1 - sum Time Series Data ==> store in DSS;
2 - average Time Series Data ==> store in DSS;
3 - change Time Series Data units ==> store in DSS;
4 - compute long term average of Time Series Data ==> store in DSS;
5 - compute frequency curve of Time Series Data ==> store in DSS;
6 - compute frequency curve of Time Series Data displayed using Xmgr;
7 - plot data stored in DSS;
8 - plot data stored in DSS using Xmgr;
9 - delete DSS pathname;
10 - add DSS pathnames ==> store in DSS;
11 - subtract DSS pathnames ==> store in DSS;
12 - set default parameters;
13 - download data to ASCII file;
14 - sum daily data to weekly ==> store in DSS.

15 - Exit dsstool.

Enter operation number: ■
```

dsstool

- To use dsstool
 - Select option
 - Define dss file names (several file separated by “ + “). Catalog will appear on screen
 - Select dss tags on which to operate
 - Define time window
 - If required, select output file (ascii or dss)
 - If required, select output dss tags
 - Output is produced

dsstool warning

- Some options automatically define output DSS tags (pathnames). This may result in over writing previous results if the same output DSS file is used. Options 1, 2, 5 are of this type
- Only options 6, 7 and 8 produce graphical output. All other options go to DSS/ASCII files (Graphs were produced using DISPLAY)

dsstool

- 1. sum Time Series Data ==> store in DSS
 - Gives monthly and annual volumes in cfs-days
 - Provides long term average value on the screen
 - Not useful for stage data

dsstool

- 2. average Time Series Data ==> store in DSS
 - Gives mean monthly and mean annual volumes
 - Makes sense for stage data

dsstool

- 3. change Time Series Data units ==> store in DSS: Convert from cfs-days to ac-ft by multiplying by 1.9835
 - User defines resulting units (string) and conversion factor

dsstool

- 4. compute long term average of Time Series Data ==> store in DSS
 - Computes long term mean seasonal values
 - Output tag inherits the same time step as the input time series
 - Works well for daily, weekly and monthly data

dsstool

- 5. compute frequency curve of Time Series Data ==> store in DSS
 - Works well for daily, weekly, monthly and annual data

dsstool

- 6. compute frequency curve of Time Series Data displayed using Xmgr
 - Works well for all data (daily, weekly, monthly and annual data)

dsstool

- 7. plot data stored in DSS
 - Uses tsplot (UNIX time series plotting tool)
 - Bring the panel up by clicking on Panel button
 - Trick: Base --> Commit --> Redraw to make all traces plot with the same origin
 - Useful to look at canal.dss file data sets
 - Capability to zoom and move around the graph
 - Commit --> Redraw
 - Read values on the screen as you follow a trace

Control Panel

- Use Commit --> Redraw to make most changes effective
- Active traces are highlighted
- The << and >> buttons scroll the graph
- Use Help

dsstool

- 8. plot data stored in DSS using Xmgr
 - Works well for daily data
 - Currently has problems working with canal.dss

dsstool

- 9. delete DSS pathname
- 10. add DSS pathnames ==> store in DSS
 - User defines output DSS pathname (tag)

dsstool

- 11. subtract DSS pathnames ==> store in DSS
 - User defines output DSS pathname (tag)
- 12. set default parameters
- 13. download data to ASCII file
 - Operates on the last input DSS pathname selected

dsstool

- 14 sum daily data to weekly ==> store in DSS
- 15 exit dsstool
- Graphs produced with xmgr are easier to manipulate (presentation quality)

HEC-DSS Utilities

- DSSUTL: copy, delete, rename, or edit data in a DSS file
- DSPLAY: display data from DSS files in tabular or graphical format
- DSSMATH: mathematical manipulation of data stored in DSS files

DISPLAY

- Use term or xterm
- Type display at the UNIX prompt
- Select input DSS file by using space bar and return
- The command **ca.nc** will produce a new catalog and display it in condensed mode
- The command **ti ddmmmyy ddmmmyy** defines the time window for the plot
 - e.g. Ti 01jan65 31dec95

DSPLAY

- The command **dev xterm** will define the graphics output device (necessary in term)
- The command **dev cpost** will output to a local color PostScript file named cpost (revert to xterm)
- The command **pl Tnnnnnnn** will plot the tag
 - e.g. pl t34
- The command **ta Tnnnnnnn** will list values for the tag (use Return to advance; Q to quit)
 - e.g. ta t34

DSPLAY

- The command **st** will give you the current status in DSPLAY
 - DSS files being used
 - Line definition, etc.
- The command **fi** will exit DSPLAY and return the user to UNIX
- Help is **he**

DSPLAY

- General form of commands
 - command.{ options } { arguments }
 - co.{ options } { arguments }

DISPLAY MACROS

- Programs that allow variable definition and use
- All macros need to be saved in a file called dspmac
- The command **!-run** will list all macros in the dspmac file in the local directory
- To execute a given macro:
 - !run macro_name {input_parameters}

DSPLAY MACROS

```
dspmac - /vol/hsm2/data/sfwmm/OP_PLN/O_AUG02_PA_1/
File Edit Search Preferences Shell Macro Windows Help
Find: □ Rev □ RegExp □ Case
/vol/hsm2/data/sfwmm/OP_PLN/O_AUG02_PA_1/dspmac byte 132, col 0, 319 bytes
1 MACRO MODEL YY
2 ti 1janYY 31decYY
3 pa /vol/hsm/data/sfwmm/solaris_test/Input65_95/flo.dss: /SFWM.../S77/FLOW/01JAN19YY/1DAY/HISTORICAL/
4 pa /vol/hsm1/data/sfwmm/solaris_test/CBASE95/str2x2.dss: /SFWM.../S77/FLOW/01JAN19YY/1DAY/SIMULATED/
5 sw ti mr
6 dl wi=thick cu=1 sh=on cu=2 sh=on
7 us Model Output Comparison 19YY
8 pl
9 ENDMACRO
```

- YY is an input variable (Year to plot)
- This macro will plot two traces from two different DSS files, for the user's selected year
- To run: !run MODEL 95

Other HSM DSS Utilities

- catDSS produces catalog
- getDSS extracts DSS data into an ASCII file name
 - Can be used interactively
 - Command line: getDSS -s yyyy/mm/dd -e yyyy/mm/dd -t Tnnnnnnn -d input_dss_file -o output_file -q -h no -f %10.2f -n no
 - If the output file has header, the same file can be imported back into another DSS file

getDSS output file

```
Terminal
Window Edit Options Help
peashooter-->/vol/hsm2/data/sfwmm/OP_PLN/0_AUG02_PA_1>m s8.dat
# DSS filename: str2x2.dss
pathname "/SFWMMS8/FLOW/01JAN1965/1DAY/SIMULATED/"
data_units "CFS"
data_type "PER-AVER"
program "Undefi"
DATA
1965 1 1 0.00
1965 1 2 0.00
1965 1 3 0.00
1965 1 4 0.00
1965 1 5 0.00
1965 1 6 0.00
1965 1 7 0.00
1965 1 8 0.00
1965 1 9 0.00
1965 1 10 0.00
1965 1 11 0.00
1965 1 12 0.00
1965 1 13 0.00
1965 1 14 0.00
1965 1 15 0.00
1965 1 16 0.00
1965 1 17 0.00
1965 1 18 0.00
1965 1 19 0.00
1965 1 20 0.00
1965 1 21 0.00
1965 1 22 0.00
1965 1 23 0.00
1965 1 24 0.00
1965 1 25 0.00
1965 1 26 0.00
1965 1 27 0.00
1965 1 28 0.00
1965 1 29 0.00
1965 1 30 0.00
1965 1 31 0.00
1965 2 1 0.00
1965 2 2 0.00
1965 2 3 0.00
--More--(11%)
```

Other HSM DSS Utilities

- stoDSS is used to import data into DSS file
 - Use format or same file as in getDSS
 - Can be run interactively: stoDSS ascii_input_file
 - Command line: stoDSS -o dss_output_file
ascii_input_file
- Get and Sto provide same functionality, but allow to export/import header information

Other HSM DSS Utilities

- Some dsstool options have been coded into command line versions:
 - dsstool_longterm_mean
 - dsstool_mean_monthly
 - dsstool_sum

Additional Materials

- Handouts from Jose Otero class
- Working directory from Jose Otero class:
 - /net/peashooter/lcadavid/MY_CDS/dss (copy locally)
- HEC-DSS User's Guide and Utility Manuals - User Manual - October 1994 - USAC HEC
- Utilities for DOS can be downloaded from <http://www.hec.usace.army.mil/>

SAMPLE F-CODE TO GET DATA FROM DSS FILE

```
PROGRAM GET_SIMQ
CLMB
C THIS PROGRAM READS FROM A DSS FILE GIVEN THE B-PART OF THE
C PATHNAME AND TIME WINDOW.
C
C DIMENSION ARRAYS AND SCALARS
C
DIMENSION IFLTAB(1200)
DIMENSION VALUE(15000)
CHARACTER DSSFN*80,SDATE*9,STIME*4,EDATE*9,ETIME*4,CDATE*9
CHARACTER*80 CA,CC,CE,CF,CPATH,STRNAME,OUTFILE
CHARACTER*8 CUNITS,CTYPE
INTEGER*4 JULS,JULE
C
C READ SOURCE DSS FILENAME, STRUCTURE NAME, TIME WINDOW AND OUTPUT
C FILENAME
C
WRITE (*,'(/A\,$)') ' Name of input DSS file ==> '
READ (*,'(A)') DSSFN
CALL CHRLNB(DSSFN,NFN)
C
WRITE (*,'(/A\,$)') ' Structure name ==> '
READ (*,'(A)') STRNAME
CALL CHRLNB(STRNAME,NB)
C
WRITE (*,'(/A\,$)') ' Starting date ==> '
READ (*,'(A)') SDATE
CALL CHRLNB(SDATE,ND)
STIME='1200'
WRITE (*,'(/A\,$)') ' Ending date ==> '
READ (*,'(A)') EDATE
ETIME='1200'
C
WRITE (*,'(/A\,$)') ' Name of output ASCII file ==> '
READ (*,'(A)') OUTFILE
C
C OPEN DSS FILE
C
CALL ZOPEN (IFLTAB,DSSFN,ISTAT)
IF (ISTAT.NE.0) THEN
  WRITE (*,*) 'Something is wrong with ',DSSFN,'!!'
  STOP
ENDIF
```

SAMPLE F-CODE TO GET DATA FROM DSS FILE

```
C
C FORM PATHNAME FROM INDIVIDUAL PARTS
C
  CA = 'SFWMM'
  NA = 5
  CC = 'FLOW'
  NC = 4
  CE = '1DAY'
  NE = 4
  CF = 'SIMULATED'
  NF = 10
  CALL ZFPN(CA,NA,STRNAME,NB,CC,NC,SDATE,ND,CE,NE,CF,NF,CPATH,NPATH)
C
C CONVERT CHARACTER DATE TO JULIAN DATE & COMPUTE NUMBER OF RECORDS
TO READ
C
  CALL DATJUL(SDATE,JULS,IERR)
  CALL DATJUL(EDATE,JULE,IERR)
  NREC = JULE - JULS + 1
C
C READ FROM DSS FILE
C
  CALL ZRRTS (IFLTAB,CPATH(1:NPATH),SDATE,STIME,NREC,VALUE,CUNITS,
+ CTYPE,IOFSET,ISTAT)
C
C WRITE TO SCREEN AND OUTPUT FILE
C
  WRITE (*,'(/A,I8)') ' Status: ',ISTAT
  IF (ISTAT.LT.10) THEN
 WRITE (*,'(/A,I8)') ' No. of records retrieved: ',NREC
 OPEN(10,FILE=OUTFILE)
 DO I = 1,NREC
 CALL JULDAT(JULS+I-1,-11,CDATE,NDATE)
 WRITE(10,'(1X,A8,F12.2)') CDATE,VALUE(I)
 ENDDO
  ENDIF
C
C CLOSE DSS FILE
C
  CALL ZCLOSE (IFLTAB)
CLMB
  STOP
END
```

SAMPLE SESSION TO GET DATA FROM DSS FILE

memo:> **get_simq**

Name of input DSS file ==> str2x2.dss

Structure name ==> S9

Starting date ==> 01DEC1995

Ending date ==> 31DEC1995

Name of output ASCII file ==> sim_s9.out

-----DSS---ZOPEN: Existing File Opened, File: str2x2.dss

 Unit: 71; DSS Version: 6-JF

-----DSS--- ZREAD Unit 71; Vers. 1:

/SFWMM/S9/FLOW/01JAN1965/1DAY/SIMULATED/

Status: 0

No. of records retrieved: 31

-----DSS---ZCLOSE Unit: 71, File: str2x2.dss

 Pointer Utilization: 6.18

 Number of Records: 12555

 File Size: 22134.1 Kbytes

 Percent Inactive: 0.0

SAMPLE SESSION TO GET DATA FROM DSS FILE

memo:> **cat sim_s9.out**

12/01/95	156.98
12/02/95	152.96
12/03/95	150.22
12/04/95	152.15
12/05/95	150.67
12/06/95	151.19
12/07/95	152.23
12/08/95	152.12
12/09/95	150.58
12/10/95	151.43
12/11/95	149.29
12/12/95	150.18
12/13/95	149.96
12/14/95	149.76
12/15/95	150.17
12/16/95	152.91
12/17/95	147.35
12/18/95	149.94
12/19/95	147.74
12/20/95	149.40
12/21/95	151.67
12/22/95	151.74
12/23/95	154.16
12/24/95	155.12
12/25/95	156.76
12/26/95	156.49
12/27/95	156.59
12/28/95	154.70
12/29/95	155.52
12/30/95	153.16
12/31/95	152.36

SAMPLE F-CODE TO STORE DATA IN DSS FILE

```
PROGRAM STO_HISTQ
CLMB
C THIS PROGRAM WRITES INTO A DSS FILE GIVEN DAILY TIME SERIES
C DATA FROM AN INPUT FILE
C
C DIMENSION ARRAYS AND SCALARS
C
DIMENSION IFLTAB(1200)
DIMENSION VALUE(15000)
CHARACTER DSSFN*80,SDATE*9,STIME*4,EDATE*9,ETIME*4
CHARACTER*80 CA,CC,CD,CE,CF,CPTH,STRNAME,INFILE
CHARACTER*8 CUNITS,CTYPE
C
C READ INPUT FILENAME AND OPEN FILE
C
WRITE (*,'(/A\,$)') ' Name of input ASCII file ==> '
READ (*,'(A)') INFILE
OPEN (11,FILE=INFILE,STATUS='OLD')
C
WRITE (*,'(/A\,$)') ' Structure name ==> '
READ (*,'(A)') STRNAME
CALL CHRLNB(STRNAME,NB)
C
WRITE (*,'(/A\,$)') ' Enter destination DSS file ==> '
READ (*,'(A)') DSSFN
C
C OPEN DSS FILE
C
CALL ZOPEN (IFLTAB,DSSFN,ISTAT)
IF (ISTAT.NE.0) THEN
  WRITE (*,*) 'Something is wrong with ',DSSFN,'!!'
  STOP
ENDIF
```

SAMPLE F-CODE TO STORE DATA IN DSS FILE

```
C
C READ STARTING DATE AND CONVERT IT FROM INTEGER TO CHARACTER
C
 READ (11,*) IYR,IMON>IDAY
 CALL YMDDAT(IYR,IMON,IDAY,104,SDATE,NDATE,IERR)
 IF(IERR.NE.0) STOP
 WRITE (*,'(A)' ) ' STARTING DATE =',SDATE
 STIME='1200'
C
C READ AND STORE DATA INTO VALUE ARRAY
C
 REWIND 11
 DO J=1,15000
 READ (11,* ,END=10) IYR,IMON,IDAY,VALUE(J)
 ENDDO
C
C CALCULATE TOTAL NUMBER OF RECORDS
C
 10 NREC = J - 1
C
C CONVERT ENDING DATE FROM INTEGER TO CHARACTER
C
 CALL YMDDAT(IYR,IMON,IDAY,104,EDATE,NDATE,IERR)
 IF(IERR.NE.0) STOP
 WRITE (*,'(A)' ) ' ENDING DATE =',EDATE
 ETIME='1200'
C
C DEFINE SOME DSS PARAMETERS AND FORM PATHNAME FROM INDIVIDUAL
C PARTS,
C B PART IS STRUCTURE NAME
C
 CUNITS = 'CFS'
 CTYPE = 'PER-AVER'
 CA = 'SFWMM'
 NA = 5
 CC = 'FLOW'
 NC = 4
 CD = SDATE
 ND = 9
 CE = '1DAY'
 NE = 4
 CF = 'HISTORICAL'
 NF = 10
```

SAMPLE F-CODE TO STORE DATA IN DSS FILE

```
C
C FORM PATHNAME FROM COMPONENT PARTS
C
 CALL ZFPN(CA,NA,STRNAME,NB,CC,NC,CD,ND,CE,NE,CF,NF,CPATH,NPATH)
C
C WRITE TO DSS USE, OPTION TO ALWAYS WRITE OVER EXISTING DATA
C
 IPLAN=0
 CALL ZSRTS(IFLTAB,CPATH,SDATE,STIME,NREC,VALUE,CUNITS,CTYPE,
+ IPLAN,ISTAT)
C
C WRITE TO SCREEN
C
 WRITE (*,'(/A,I8)') ' Status: ',ISTAT
 IF (ISTAT.LT.10) THEN
 WRITE (*,'(/A,I8)') ' No. of records stored: ',NREC
 ENDIF
C
C CLOSE DSS FILE
C
 CALL ZCLOSE(IFLTAB)
CLMB
 STOP
 END
```

SAMPLE SESSION TO STORE DATA IN DSS FILE

memo:> **sto_histq**

Name of input ASCII file ==> **hist_g136.in**

Structure name ==> **G136**

Enter destination DSS file ==> **hist_g136.dss**

-----DSS---ZOPEN: New File Opened, File: hist_g136.dss
Unit: 71; DSS Version: 6-JF

STARTING DATE =

01JAN1965

ENDING DATE =

31DEC1995

-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1965/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1966/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1967/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1968/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1969/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1970/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1971/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1972/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1973/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1974/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1975/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1976/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1977/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1978/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1979/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1980/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1981/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1982/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1983/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1984/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1985/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1986/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1987/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1988/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1989/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1990/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1991/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1992/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1993/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1994/1DAY/HISTORICAL/
-----DSS---ZWRITE Unit 71; Vers. 1: /SFWMM/G136/FLOW/01JAN1995/1DAY/HISTORICAL/

Status: 0

No. of records stored: 11322

-----DSS---ZCLOSE Unit: 71, File: hist_g136.dss

Pointer Utilization: 0.36

Number of Records: 31

File Size: 70.4 Kbytes

Percent Inactive: 0.0